APPENDIX B BUILDING CODE SUMMARY FOR ALL COMMERCIAL PROJECTS # (EXCEPT 1 AND 2-FAMILY DWELLINGS AND TOWNHOUSES) (Reproduce the following data on the building plans sheet 1 or 2) | Name of Project: | | | | |---|--|-----------------------------|--------------| | Address: | | | | | Proposed Use: | | | | | Owner or Authorized Agent: | | | | | Owned By: City/County | | Sta | | | Code Enforcement Jurisdiction: City | | | | | Code Emoreement Jurisdiction. | 🗀 County | | | | LEAD DESIGN PROFESSIONAL: | | | | | | | LICENCE # | TELEBLIONE # | | DESIGNER FIRM Architectural | NAME | LICENSE # | TELEPHONE # | | Civil | | | () | | Electrical | | | . () | | Fire Alarm | | | _ () | | Plumbing | | | () | | Mechanical | | | _ () | | Sprinkler-Standpipe Structural | | | () | | Retaining Walls >5' High | | | · () | | Other | | | () | | YEAR EDITION OF CODE: New Construction Renovation | n (Existing Bldg) U | ofit \(\square\) Al | teration | | | | | | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types | ☐ III-A | ☐ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types | ☐ III-A | ☐ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R | ☐ III-A | ☐ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R | ☐ III-A | ☐ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We | ☐ III-A ☐ NFPA 13D | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We | ☐ III-A ☐ NFPA 13D | □ III-B | | BUILDING DATA Construction Type: ☐ I-A ☐ I-B ☐ IV ☐ V-A Mixed construction: Sprinklers: ☐ No ☐ Yes ☐ N Standpipes: ☐ No ☐ Yes Class ☐ I Fire District: ☐ No ☐ Yes Building Height: Feet Number of | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: □ I-A □ I-B □ IV □ V-A Mixed construction: Sprinklers: □ No □ Yes □ N Standpipes: □ No □ Yes Class □ I Fire District: □ No □ Yes Building Height: □ Feet □ Number of Mezzanine: □ No □ Yes | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | | BUILDING DATA Construction Type: | ☐ II-A ☐ II-B ☐ V-B ☐ No ☐ Yes Types FPA 13 ☐ NFPA 13R ☐ II ☐ III ☐ We Stories ☐ Unlimited per | ☐ III-A ☐ NFPA 13D et ☐ Dry | □ III-B | TOTAL | | | | ALLOWAL | BLE AREA | | | | |---|---|--|---|--|---|---------------------------------------|----------------------------| | | Business [High-Hazard [Institutional] | H-1 I-1 -3 Use Condition Residential S-1 | _ | ☐ H-3
☐ I-3
1 ☐ 2
R-1 ☐ R-2
☐ High-p | _ | F-2
H-5
G 5 | ☐ A-5 | | Secondary O | ccupancy: | | _ | | | | | | Special Occu | pancy: | 508.2 | 508.3 | 508.4 🔲 508 | .5 🔲 508.6 | 5 508.7 | ☐ 508.8 | | Mixed Occup | pancy: | □ No □ | Yes Sep | aration: | Hr. Except | ion: | | | li
c
□ S
F
o
_ <i>Ac</i> | imitations for e
onstruction, so
eparated Mixe
For each story, | | icable occupan
nall apply to the
303.1/303.2) -
occupancy shal
wable floor are
+ <u>Actual</u> | cies to the entire entire building See below for 1 be such that the | re building. The grant of the rate | e most restrictions atios of the actu | ve type of | | | | | + | | + | = | ≤ 1.00 | | STORY NO. | DESCRIPTION | (A) | (B) | (c) | + | = | ≤ 1.00 (F) | | STORY NO. | DESCRIPTION
AND USE | (A)
BLDG AREA
PER STORY | | (C)
AREA FOR
OPEN SPACE | | | _ | | STORY NO. | | BLDG AREA | (B) TABLE 503 ⁵ | AREA FOR | (D)
AREA FOR | (E)
ALLOWABLE | (F)
MAXIMUM | | STORY NO. | | BLDG AREA
PER STORY | (B) TABLE 503 ⁵ | AREA FOR
OPEN SPACE | (D) AREA FOR SPRINKLER | (E) ALLOWABLE AREA OR | (F)
MAXIMUM
BUILDING | | STORY NO. | | BLDG AREA
PER STORY | (B) TABLE 503 ⁵ | AREA FOR
OPEN SPACE | (D) AREA FOR SPRINKLER | (E) ALLOWABLE AREA OR | (F)
MAXIMUM
BUILDING | | STORY NO. | | BLDG AREA
PER STORY | (B) TABLE 503 ⁵ | AREA FOR
OPEN SPACE | (D) AREA FOR SPRINKLER | (E) ALLOWABLE AREA OR | (F)
MAXIMUM
BUILDING | ### ALLOWABLE HEIGHT | | ALLOWABLE
(TABLE 503) | INCREASE FOR SPRINKLERS | SHOWN ON PLANS | CODE
REFERENCE | |----------------------------|--------------------------|-------------------------|----------------|-------------------| | Type of Construction | Type | | Type | | | Building Height in Feet | Feet | Feet = H + 20' = | | | | Building Height in Stories | Stories | Stories + 1 = | Stories | | # FIRE PROTECTION REQUIREMENTS Life Safety Plan Sheet #, if Provided _____ | BUILDING ELEMENT | FIRE
SEPARATION
DISTANCE
(FEET) | REQ 'D | PROVIDED (W/* REDUCTION) | DETAIL # AND SHEET # | DESIGN# FOR RATED ASSEMBLY | DESIGN # FOR
RATED
PENETRATION | DESIGN # FOR RATED JOINTS | |--|--|--------|--------------------------|----------------------|----------------------------|--------------------------------------|---------------------------| | Structural frame,
including columns, girders,
trusses | (ILLI) | | , | | AGGENIBET | | 301 (15) | | Bearing walls | | | | | | | | | Exterior | | | | | | | | | North | | | | | | | | | East | | | | | | | | | West | | | | | | | | | South | | | | | | | | | Interior | | | | | | | | | Nonbearing walls and partitions Exterior | | | | | | | | | North | | | | | | | | | East | | | | | | | | | West | | | | | | | | | South | | | | | | | | | Interior | | | | | | | | | Floor construction
Including supporting beams
and joists | | | | | | | | | Roof construction
Including supporting beams
and joists | | | | | | | | | Shafts - Exit | | | | | | | | | Shafts - Other | | | | | | | | | Corridor Separation | _ | | _ | | | | | | Occupancy Separation | | | | | | | | | Party/Fire Wall Separation | | | | | | | | | Smoke Barrier Separation | | | | | | | | | Tenant Separation | | | | | | | | ^{*} Indicate section number permitting reduction # LIFE SAFETY SYSTEM REQUIREMENTS | Emergency Lighting: | 10 | Yes | |--------------------------|------|-----| | Exit Signs: | No | Yes | | Fire Alarm: | ☐ No | Yes | | Smoke Detection Systems: | □ No | Yes | | Panic Hardware: | □ No | Yes | # **EXIT REQUIREMENTS** ### NUMBER AND ARRANGEMENT OF EXITS | FLOOR, ROOM OR
SPACE DESIGNATION | MINIMUM ² NUMBER OF EXITS | | TRAVEL DISTANCE | | ARRANGEMENT MEANS OF EGRESS ^{1,3} (SECTION 1004.1) | | | |-------------------------------------|--------------------------------------|-------------------|--|---|---|---|--| | | REQUIRED | SHOWN
ON PLANS | ALLOWABLE TRAVEL DISTANCE (TABLE 1004,2,4) | ACTUAL
TRAVEL
DISTANCE
SHOWN ON
PLANS | REQUIRED DISTANCE BETWEEN EXIT DOORS | ACTUAL
DISTANCE
SHOWN ON
PLANS | Corridor dead ends (Section 1004.3.2.3) Single exits (Table 1005.2.2) Common Path of Travel (Section 1004.2.5) ### **EXIT WIDTH** | USE GROUP | (a) | (b) | (| (c) | | EXIT WIDTI | H (in) ^{2,3,4,5,6} | | |-------------------------|---------------------------|--------------------------------|-------|---------------------------------|-------|---------------------|-----------------------------|-------| | OR SPACE
DESCRIPTION | AREA ¹ sq. ft. | AREA ¹ PER OCCUPANT | | S WIDTH
CCUPANT
1003.2.3) | ` | 1003.2.3)
b) x c | ACTUAL V
SHOWN O | | | | | (TABLE 1003.2.2.2) | STAIR | LEVEL | STAIR | LEVEL | STAIR | LEVEL | ¹ See Table 1003.2.2.2 to determine whether net or gross area is applicable. See definition "Area, Gross" and "Area, Net" (Section 1002) - d. Single story building $I_s = 300$ percent - ³ Minimum stairway width (Section 1003.3.3); min. corridor width (Section 1004.3.2.2); min. door width (Section 1003.3.1) - ⁴ Minimum width of exit passageway (Section 1005.3.3) - The loss of one means of egress shall not reduce the available capacity to less than 50 percent of the total required (Section 1003.2.3) ² The sprinkler increase per Section 506.3 is as follows: c. Multi-story building I_s = 200 percent ⁶ Assembly occupancies (Section 1008) #### STRUCTURAL DESIGN ### **DESIGN LOADS: Importance Factors:** Wind (I_W) _____ Snow (I_S) Seismic (I_E) Live Loads: Roof psf psf Mezzanine ____ psf Floor **Snow Load:** psf Wind Load: Basic Wind Speed _____ mph (ASCE-7-98) Exposure Category Wind Base Shears (for MWFRS) $Vx = \underline{\hspace{1cm}} Vy = \underline{\hspace{1cm}}$ SEISMIC DESIGN CATEGORY A ☐ Yes ☐ No Compliance with Section 1616.4 only? SEISMIC DESIGN CATEGORY B, C, & D Provide the following Seismic Design Parameters: Seismic Use Group Spectral Response Acceleration S_{MS} %g S_{MI} %g **Site Classification Basic structural system** (check one) _____Bearing Wall _____ Dual w/Special Moment Frame Building Frame Dual w/Intermediate R/C or Special Steel ____ Moment Frame ____ Inverted Pendulum Seismic base shear $V_X =$ _____ $V_Y =$ _____ ____ Simplified ____ Equivalent Lateral Force ____ Modal **Analysis Procedure** Architectural, Mechanical, Components anchored? _____ LATERAL DESIGN CONTROL: Earthquake Wind SOIL BEARING CAPACITIES: Field Test (provide copy of test report) _____ psf Presumptive Bearing capacity _____ psf Pile size, type, and capacity PLUMBING FIXTURE REQUIREMENTS OCCUPANCY WATERCLOSETS URINALS LAVATORIES SHOWERS/ DRINKING FOUNTAINS MALE FEMALE MALE FEMALE TUBS REGULAR Accessible ACCESSIBLE PARKING TOTAL# OF PARKING SPACES # OF ACCESSIBLE SPACES PROVIDED LOT OR PARKING TOTAL# ACCESSIBLE AREA PROVIDED REQUIRED REGULAR WITH 5' VAN SPACES WITH 8' PROVIDED ACCESS AISLE ACCESS AISLE TOTAL | SPECIAL APPROVALS | | |---|---| | Special approval: (Local Jurisdiction, Department of Insurance, SBCCI, ICC, etc., describe below) | | | | | | | | | | | | | _ | | | _ | ### **ENERGY SUMMARY** ### **ENERGY REQUIREMENTS:** The following data shall be considered minimum and any special attribute required to meet the energy code shall also be provided. Each Designer shall furnish the required portions of the project information for the plan data sheet. If energy cost budget method, state the annual energy cost budget vs allowable annual energy cost budget. ### THERMAL ENVELOPE # Method of Compliance: □ Prescriptive □ Performance □ Energy Cost Budget Roof/ceiling Assembly (each assembly) Description of assembly U-Value of total assembly R-Value of insulation Skylights in each assembly U-Value of skylight total square footage of skylights in each assembly ### Exterior Walls (each assembly) Description of assembly U-Value of total assembly R-Value of insulation Openings (windows or doors with glazing) U-Value of assembly shading coefficient projection factor low e required, if applicable Door R-Values ### Walls adjacent to unconditioned space (each assembly) Description of assembly U-Value of total assembly R-Value of insulation Openings (windows or doors with glazing) U-Value of assembly Low e required, if applicable Door R-Values ### Walls below grade (each assembly) Description of assembly U-Value of total assembly R-Value of insulation Floors over unconditioned space (each assembly) Description of assembly U-Value of total assembly R-Value of insulation # Floors slab on grade Description of assembly U-Value of total assembly R-Value of insulation Horizontal/vertical requirement slab heated # ELECTRICAL SUMMARY # ELECT | FRICAL S | SYSTEM AND | EQUIPMENT | | |----------|------------------------------------|--|----------------------| | Method | of Compliance: | | | | ☐ Presc | criptive | ☐ Performance | ☐ Energy Cost Budget | | Lighting | g schedule | | | | | | s in fixture
in the fixture
sts in fixture | | | Equipm | ent schedules w | ith motors (not used for | mechanical systems) | | | motor horsepow | | | | | number of phase
minimum efficie | | | | | motor type | - | | | | # of poles | | | # MECHANICAL SUMMARY # MECHANICAL SYSTEMS, SERVICE SYSTEMS AND EQUIPMENT | Method of Compliance ☐ Prescriptive ☐ Energy Cost Budget | |---| | Thermal Zone | | winter dry bulb
summer dry bulb | | Interior design conditions | | winter dry bulb | | summer dry bulb | | relative humidity | **Building heating load** **Building cooling load** # **Mechanical Spacing Conditioning System** ``` Unitary description of unit heating efficiency cooling efficiency heat output of unit cooling output of unit Boiler total boiler output. If oversized, state reason. Chiller total chiller capacity. If oversized, state reason. ``` ### List equipment efficiencies # **Equipment schedules with motors (mechanical systems)** motor horsepower number of phases minimum efficiency motor type # of poles